Silicon Carbide Power Devices and Integrated Circuits Jean-Marie Lauenstein, Megan Casey, Ted Wilcox, and Ken LaBel – NASA/GSFC Kristen Boomer – NASA GRC Anthony Phan, Hak Kim, and Alyson Topper – AS&D, Inc. Ahmad Hammoud – Vantage Partners, LLC #### **Acknowledgment:** This work was sponsored by: NASA Office of Safety & Mission Assurance in collaboration with: NASA Space Technology Mission Directorate ## **Abbreviations & Acronyms** | Acronym | Definition | | | | | | |------------------|---|--|--|--|--|--| | BOK | Body of Knowledge | | | | | | | BV_{DSS} | Drain-Source Breakdown Voltage | | | | | | | COR | Contracting Officer Representative | | | | | | | COTS | Commercial Off The Shelf | | | | | | | ESA | European Space Agency | | | | | | | ETW | Electronics Technology Workshop | | | | | | | FY | Fiscal Year | | | | | | | GCR | Galactic Cosmic Ray | | | | | | | I_D | Drain Current | | | | | | | I _{DSS} | Drain-Source Leakage Current | | | | | | | I_{G} | Gate Current | | | | | | | IC | Integrated Circuit | | | | | | | JAXA | Japan Aerospace Exploration Agency | | | | | | | JFET | Junction Field Effect Transistor | | | | | | | LBNL | Lawrence Berkeley National
Laboratory cyclotron facility | | | | | | | MOSFET | Metal Oxide Semiconductor Field
Effect Transistor | | | | | | | Acronym | Definition | | | | | | |-----------|---|--|--|--|--|--| | NESC | NASA Engineering & Safety Center | | | | | | | RHA | Radiation Hardness Assurance | | | | | | | RHBP | Radiation Hardened By Process | | | | | | | Si | Silicon | | | | | | | SiC | Silicon Carbide | | | | | | | SJ | Super Junction | | | | | | | SMD | Science Mission Directorate | | | | | | | SME | Subject Matter Expert | | | | | | | SOA | State Of the Art; Safe Operating Area | | | | | | | STMD | Space Technology Mission Directorate | | | | | | | SWAP | Size, Weight, And Power | | | | | | | TAMU | Texas A&M University cyclotron facility | | | | | | | TID | Total Ionizing Dose | | | | | | | VDMOS | Vertical Double-diffused MOSFET | | | | | | | V_{DS} | Drain-Source Voltage | | | | | | | V_{GS} | Gate-Source Voltage | | | | | | | V_{OUT} | Output Voltage | | | | | | | V_{TH} | Gate Threshold Voltage | | | | | | ### **Outline** - SiC Task Motivation & Technology Focus - Vehicles for Collaborative Efforts - Recent Results - The Radiation-Induced Leakage Current Dilemma - Additional Activities - Gate drivers - SiC integrated circuits - State-of-the-Art radiation-hardened silicon MOSFET Creative Commons Attribution-Share Alike 3.0 Unported license. Attribution: User:Materialscientist ### **Motivation** ### SiC Advantages vs. Si - Material properties from: - P. J. Wellmann, Z Anorg Allg Chem, 2017 - Game-changing NASA approaches are demanding higher-performance power electronics - SEE rad-hardened high-current MOSFETs > 250 V do not exist - SWAP benefits for existing technologies - SiC power devices are flying now (Orion, MMS) SiC devices are well-suited for high-voltage, high-temperature, and/or fast-switching applications ## **Motivation: NASA Tech Roadmaps** | Technology
Area | Capability Needed | Challenges | | | | | |--|---|--|--|--------------------------------------|--|--| | TA 4: Robotics
and
Autonomous
Systems | 4.3.1.3: Integrated control and power electronics for motor controllers and actuators | Small form factor, more efficient power, and extreme space environment | New Frontier: Lunar Sample Return Planetary Flagship: Mars Sample Return Exploration: Crewed to Lunar Surface Exploration: Crewed to Mars Moons | 2024
2026
2027
2027 | | | | TA 3: Space
Power and
Energy Storage | 3.3.5: Advanced power processing units and high voltage, high temperature, rad hard power switches, diodes, and passive devices | Reliable, high voltage, low loss, rad hard devices for high-power electric propulsion system and space environment | Into Solar System: Asteroid Redirect
Planetary Flagship: Europa
Exploration: Crewed to Lunar Surface
Exploration: Crewed to Mars Moons
New Frontier: Io Observer | 2022
2022
2027
2027
2029 | | | | TA 10:
Nanotechnology | 10.4.2.3: Fault-tolerant, extreme-environment Schottky diodes, switches for computing, logic gates, and memories | High speed, robust
Schottky diodes and
electronics for long-term
operation in harsh
environment | New Frontier: New Frontier Program 4 Planetary Exploration: Crewed Mars Orbital | 2024
 | | | | TA 15:
Aeronautics | 15.4.2.1: Alternative propulsion system (hybrid/electric) | High power, high density motors, and wide temperature range electronics and controllers | Ultra-efficient, environment-friendly vehicles | | | | Table from: K. Boomer, "Body Of Knowledge For Silicon Carbide Power Electronics," *NASA NEPP Report*, May 2017. ### FY19 Wide Bandgap & SOA Si Power Devices (Continuation) #### **Description:** - Evaluate suitability for space applications emerging wide bandgap (WBG) power devices, and state-of-the-art (SOA) radiation-hardened and promising commercial Si power MOSFETs - NASA roadmap calls out need for high power (high current, high voltage) discrete power devices (TA 3, 4, 10, 15) - Investigate WBG radiation failure mechanisms - Support WBG radiation test method standards and guidelines - Leverage with other NASA Centers, government agencies, industry, and universities in coordinated effort to meet goals #### FY19 Plans: - SiC Test Vehicles: - Wolfspeed power MOSFET and diode variants (goal: test method development/RHA guideline development) - Infineon and/or USCi JFETs (goal: test method development/RHA guideline development) - Radiation hardened engineering designs: various manufacturers as available (goal: feedback and support of hardening efforts) - Avago optocoupler SiC MOSFET gate drivers (goal: hardness eval) - RF GaN Test Vehicles: - Wolfspeed RF GaN HEMTs (goal: test method guidance) - Si Test Vehicles: (goal: independent rad hardness eval) - Infineon rad-hardened high-voltage SJ MOSFETs - Fuji rad-hardened high-voltage MOSFETs - SiC radiation test guideline development #### Schedule: | Schedule 201 | | 8 2019 | | | | | | | | | | | |---|---|--------|---|---|---|---|---|---|---|---|---|------------| | | 0 | Ν | D | ۲ | F | M | Α | М | ے | 7 | Α | s | | SEE testing of test vehicles/reports | | | | | | | | | | | | | | Proton tests of gate drivers/ report | | | | | | | | | | | | | | Lifetime reliability of heavy-ion degraded SiC power MOSFETs: | | | | | | | | | | | | | | | | П | | | | | | | ~ | | | | | sample prep, methods oversite | | | | | | | | | | | | | | Draft SiC radiation test guideline | | | | | | | | | | | | \Diamond | | Support of JEDEC test standards and | | | | | | | | | | | | | | ASTM guidelines | | | | | | | | | | | | | | Quarterly reports | | | | | | | | | | | | | Lead Center/PI: GSFC/Jean-Marie Lauenstein #### Sister tasks: - 1) JPL for GaN power devices (GSFC GaN plans are complementary in coordination with this task). - 2) GRC/ K. Boomer to lead Lifetime reliability of irradiated SiC #### **Deliverables:** - Quarterly and test reports - Draft SiC test guideline October 2019 - Summary report due October 2019 #### Partners (NASA and Non-NASA Organizations): NASA GRC, JSC, JPL; STMD ESI program ESA, LANL, AFRL, NRL; Wolfspeed, GE, USCi, ST Micro, Infineon, Fuji #### **Procurements:** Beam procurements: TAMU, LBNL, NW Proton (Chicago) Travel to facilities, technical meetings, and 1 conference; NRE costs for test set development, sample prep, and test support ## **NEPP Collaborations** | Vehicle | Agency(ies)/Industry | Description | |---------------------------------------|---|---| | SBIR | (In coordination with:
NASA GRC, GSFC
LaRC, JPL, DOE, NRL, ARL) | Identification of SEE failure mechanisms, Development of radiation-hardened devices (SBIR subtopic managed by NEPP SiC Lead) | | STMD ESI | Rensselaer Polytechnic Inst.,
Vanderbilt Univ., GE,
Wolfspeed, NASA GRC, GSFC | SEE failure mechanisms through modeling (NEPP SiC lead serving as Research Collaborator) | | NEPP WBG Working Group | High Reliability Virtual
Electronics Center (HiREV) -
AFRL DMEA; NRL; NASA JPL,
JSC, GRC, GSFC | Coordinated efforts in radiation and reliability work on both GaN and SiC wide bandgap technology devices. | | JEDEC JC13 Gov't Liaison
Committee | JC13.1, JC13.7, SAE CE-12 communities, AFRL, DLA | JC-13.1/JC-13.7/SAE CE-12 SiC Tech Insertion
Subcommittee meetings to develop test standards
and address reliability concerns | + Informal relationships to share data, subject matter expertise, and to track and/or evaluate industry developments ### **Goals of Collaborative SiC Efforts** - Understand heavy-ion induced degradation and failure - Both catastrophic and non-catastrophic effects - In a level of detail that enables: - Device hardening - On-orbit susceptibility/rate prediction - Test method guidelines - Develop SEE-hardened power devices - Design, fabrication, and test validation 1200V MOSFET biased at 500V: increasing permanent drain leakage current with ion fluence Same part type at 100V: permanent degraded gate leakage current with ion fluence (as measured post-irradiation) # The Problem of Leakage Current Degradation ### **lon-induced diode leakage current (I_R) findings:** - Degradation can be non-Poisson process: - ∆I_R can saturate with fluence - Onset voltage (V_R) saturates quickly with LET - Saturation V_R is similar for 650 V 1700 V Schottky diodes Saturation occurs before the high flux iron knee of the GCR spectrum: Mission orbit will have less influence on risk # The Problem of Leakage Current Degradation ### **Thresholds for SEB have uncertainty:** - At V_R = 485 V, after < 10⁴ Xe/cm², I_R = 10 mA with non-linearity of ΔI_R occurring before that - Is this fluence adequate to rule out SEB? (No) Be wary of SEB "Safe Operating Areas" # The Problem of Leakage Current Degradation LET (MeV - cm²/mg) Witulski, IEEE TNS, 2018 ### **MOSFETs** add additional leakage current pathways: - Gate-Source leakage measurable only with PIGS test - (not shown: At higher V_{DS}, device can/will fail PIGS test) - No damage from lighter ions - Gate-Drain leakage increasing with beam exposure - Drain-Source leakage: Similar to diode I_R leakage How do we test? How do we harden? How is lifetime reliability impacted? # SiC Radiation Hardness by Process: 1200 V MOSFET After Zhu, X., et al., 2017 ICSCRM Color gradients span between known V_{DS} for given response types - Reduced SEB susceptibility - Thicker epilayer - Degradation of I_{DG} eliminated - Drain neck width reduction - BUT minimal change in onset of other degradation effects: - $-\Delta I_D >> \Delta I_G$ - latent gate damage Continued research and development efforts are necessary to understand residual degradation mechanisms - SEB safe operating area is difficult to reliably define - Susceptibility quickly saturates before the high-flux iron knee of the GCR spectrum - Mission orbit will have less influence on risk - SEB safe operating area is difficult to reliably define - Susceptibility quickly saturates before the high-flux iron knee of the GCR spectrum - Mission orbit will have less influence on risk - Application-specific temperature testing may be necessary - Dopants not fully ionized at room temperature - Effects of temperature on SEB susceptibility must be established Rate of leakage current degradation in MOSFET increases with temperature - SEB safe operating area is difficult to reliably define - Susceptibility quickly saturates before the high-flux iron knee of the GCR spectrum - Mission orbit will have less influence on risk - Application-specific temperature testing may be necessary - Dopants not fully ionized at room temperature - Effects of temperature on SEB susceptibility must be established - Some degradation mechanisms may persist despite RHBP efforts - Impact on device long-term reliability must be established - SEB safe operating area is difficult to reliably define - Susceptibility quickly saturates before the high-flux iron knee of the GCR spectrum - Mission orbit will have less influence on risk - Application-specific temperature testing may be necessary - Dopants not fully ionized at room temperature - Effects of temperature on SEB susceptibility must be established - Some degradation mechanisms may persist despite RHBP efforts - Impact on device long-term reliability must be established - Radiation hardening comes with a cost - As with Si power MOSFETs, electrical performance will suffer from hardening techniques # SiC Summary & RHA Conclusions (Cont'd) - Lighter ion/lower LET tests will reveal nuances between designs and aid on-orbit degradation predictions - Responses are saturated at LETs dictated by typical mission destructive-SEE radiation requirements - LET should be specified in terms of LET(Si) but penetration range must be for SiC # SiC Summary & RHA Conclusions (Cont'd) - Lighter ion/lower LET tests will reveal nuances between designs and aid on-orbit degradation predictions - Responses are saturated at LETs dictated by typical mission destructive-SEE radiation requirements - LET should be specified in terms of LET(Si) but penetration range must be for SiC - Space radiation environments and thus mission requirements are given in terms of LET(Si) - Characterization data should include identification of voltage conditions at which different effects occur - Richer dataset will include how susceptibility to these effects changes with ion species/LET # Associated Activities: Gate Driver Thermal Stress Testing - Broadcom ACPL-P346 optocoupler SiC MOSFET gate driver was evaluated under extreme temperatures and thermal cycling - Temperature effects on performance evaluated from -180 °C to +120 °C, well beyond -40 °C to + 105 °C rating: Parts continued to function - Successful restart capability at the extreme temperatures - No effects from 500 thermal cycles between -180 °C and +120 °C - See NASA NEPP Report, April 2018: K. Boomer, et al., "Performance of SiC MOSFET Gate Drive Optocoupler, ACPL-P346, Over Extended Temperature Range." - Preliminary SEE testing planned this Fall: - 200-MeV proton testing in lieu of heavy ions due to package constraints ## ACPL-P346: 2.5 A, rail-rail V_{out} https://www.broadcom.com/products/optocouplers/industrial-plastic/isolated-gate-drive-optocouplers/gate-drives/acpl-p346-000e ## **Associated Activities: SiC IC Testing** - NASA GRC-developed Venus-worthy SiC integrated circuits will be radiation-tested in collaboration with GRC High-Temperature SiC IC team - Both TID and SEE tests to be performed this summer - Preliminary SEE tests suggest no catastrophic failures NASA GRC SiC IC before and after 521 hours at Venus surface temperature and atmospheric conditions # **Associated Activities: High Voltage Silicon SJ MOSFET** - Infineon BUY65CS05J rad-hardened 650-V SJ MOSFET heavy-ion SEE verification testing - To be completed this summer: engineering samples received - May fill some high-voltage/high power needs: - 650 V, 5.3 A, 1 Ω - SMD 0.5 hermetic package **Cartoon example of SJ MOSFET**